

第二篇 电磁学

一 电磁学

广义的电磁学可以说是包含**电学**和**磁学**，但狭义来说是一门探讨**电性与磁性交互关系**的学科，主要研究**电荷、电场与磁场**的基本性质和基本规律及其相互联系科学。是电工学，无线电技术的基础课程。

二 历史

静磁现象和静电现象很早就受到人类注意。公元前6、7世纪发现了磁石吸铁、磁石指南以及摩擦生电等现象。系统地对这些现象进行研究则始于16世纪。

1600年英国医生吉尔伯特发表了《论磁、磁体和地球作为一个巨大的磁体》

1785年库仑公布了用扭秤实验得到电力的平方反比定律，使电学和磁学进入了定量研究的阶段。

1800年伏特发明电堆，使稳恒电流的产生有了可能，电学由静电走向动电。

1819年奥斯特发现电流的磁效应。电学与磁学彼此隔绝的情况有了突破，开始了电磁学的新阶段。

19世纪二、三十年代成了电磁学大发展的时期。

1820年法国科学家**安培**，研究了载流导线之间的相互作用，建立了电流元之间的相互作用规律——**安培定律**。

英国物理学家**法拉第**对电磁学的贡献尤为突出。1831年发现电磁感应现象，进一步证实了电现象与磁现象的统一性。

1865年，**麦克斯韦**把法拉第和安培规律结合在一起，用一套方程组概括电磁规律，建立了电磁场理论，预测了光的电磁性质，终于实现了物理学史上第二次大综合。

第8章 真空中的静电场

§ 8.1 电荷

1、 电荷（电荷的种类）

摩擦起电和雷电：对电的最早认识

物体带电最简单直观的表现能**吸引**轻小物体。

实验证明：自然界中只存在两种电荷。

规定：绸子摩擦过的玻璃棒带的电荷叫**正电荷**，用毛皮摩擦过的橡胶棒带的电荷叫**负电荷**。

电荷间的相互作用：

同种电荷互相排斥，异种电荷互相吸引。

2. 电荷的基元性（量子性）

电荷量：带电物体所带电荷

任何电荷的电量总是电子电量的正负整数倍。

$$q = \pm Ne$$

$$e = -1.602 \times 10^{-19} C$$

密立根

- $e=1.602\times10^{-19}$ 库仑，为电子电量

3. 电荷守恒定律

摩擦起电是电子由一个物体转移到另一个物体的结果。因此原来不带电的两个物体摩擦起电时，它们所带的电量在数值上必然相等。

系统所带的正负电荷电量的代数和总是保持不变—**电荷守恒定律**

电荷守恒定律：在一个孤立系统中，无论发生了怎样的物理过程，电荷不会创生，也不会消失，只能从一个物体转移到另一个物体上。

4、电荷电量的相对论不变性

任何带电体的电量与其运动速度无关，或者说，不同的参照系对同一带电体所测的电量是相同的。

§ 8.2 库仑定律与电力的叠加原理

库仑（Coulomb 1736 -- 1806），法国工程师、物理学家。1785~1789 年，用扭秤测量静电力，导出著名的库仑定律。库仑定律使电磁学的研究从定性进入定量阶段，是电磁学史上一块重要的里程碑。

一 库仑定律

1. 表述：

在真空（或自由空间）中，两个静止点电荷 q_1 及 q_2 之间的相互作用力的大小和 q_1 与 q_2 的乘积成正比，和它们之间距离 r 的平方成反比；作用力的方向沿着它们的联线，同号电荷相斥，异号电荷相吸。

$$F = k \frac{q_1 q_2}{r^2}$$

点电荷：只带电荷而没有形状和大小的物体。

点电荷模型 $(d \ll r_{21})$

$$F = k \frac{q_1 q_2}{r^2}$$

相互作用力的大小

2、库仑定律的数学表达式：

标量式

$$F = k \frac{q_1 q_2}{r^2}$$

$$k = 9 \times 10^9 \text{ N} \cdot \text{m}^2 \cdot \text{C}^{-2}$$

矢量式

$$\vec{e} \text{ 为 } \vec{r} \text{ 矢量单位矢量} \quad \vec{r} = |\vec{r}| \vec{e} = r \vec{e} \quad \vec{e} = \frac{\vec{r}}{r}$$

$$\vec{F}_{21} = k \frac{q_1 q_2}{r^2} \vec{e} = -\vec{F}_{12}$$

$$\vec{F}_{21} = k \frac{q_1 q_2}{r^2} \vec{e} = k \frac{q_1 q_2}{r^3} \vec{r} = -\vec{F}_{12}$$

令 $k = \frac{1}{4\pi \epsilon_0}$ (ϵ_0 为真空电容率)

$$\epsilon_0 = \frac{1}{4\pi k} = 8.8542 \times 10^{-12} \text{C}^2 \cdot \text{N}^{-1} \cdot \text{m}^{-2}$$

引入 ϵ_0 同时引入 4π , 虽使库仑定律形式变得复杂, 但重要的是为以后从它推得公式变得简单。

真空中的库仑定律

$$\bar{F}_{21} = \frac{1}{4\pi\epsilon_0} \frac{q_1 q_2}{r^2} \vec{e} = -\bar{F}_{12}$$

3、讨论：

- 库仑定律只适合于真空中（或自由空间中）的点电荷相互作用。
- 实验发现：在 10^{-15} 米至 10^3 米范围内库仑定律都成立。这表明库仑力是长程力。

- 库仑力遵守牛顿第三定律。

$$\vec{F}_{12} = -\vec{F}_{21}$$

例1 在氢原子内, 电子和质子的间距为 5.3×10^{-11} m.

求它们之间电相互作用和万有引力, 并比较它们的大小.

解 $m_e = 9.1 \times 10^{-31}$ kg $e = 1.6 \times 10^{-19}$ C

$$m_p = 1.67 \times 10^{-27}$$
kg $G = 6.67 \times 10^{-11}$ N·m²·kg⁻²

$$F_e = \frac{1}{4\pi\varepsilon_0} \frac{e^2}{r^2} = 8.2 \times 10^{-8}$$
N

$$F_g = G \frac{m_e m_p}{r^2} = 3.6 \times 10^{-47}$$
N

$$\left. \begin{array}{l} F_e \\ F_g \end{array} \right\} \frac{F_e}{F_g} = 2.28 \times 10^{39}$$

(微观领域中, 万有引力比库仑力小得多, 可忽略不计.)

二 电力的叠加原理

点电荷 q_i 对 q_0 的作用力

$$\bar{F}_i = \frac{1}{4\pi\epsilon_0} \frac{q_i q_0}{r_i^2} \bar{e}_i$$

由力的叠加原理得 q_0 所受合力

$$\bar{F} = \bar{F}_1 + \bar{F}_2 + \dots + \bar{F}_n = \sum_{i=1}^n \bar{F}_i = \sum_{i=1}^n \frac{1}{4\pi\epsilon_0} \frac{q_i q_0}{r_i^2} \bar{e}_i$$

§ 8.3 电场 电场强度

一 电场

实验证实了两静止电荷间存在相互作用的静电力，但其相互作用是怎样实现的？

场是一种特殊形态的物质

静电场：相对于观察者静止的电荷在周围空间激发的电场。

二 电场强度

- 试验电荷 q_0 及条件

(1) 点电荷 (尺寸小)

(2) q_0 电量足够小, 对待测电场影响可忽略

1. 在电场的不同点上放同样的试验电荷 q_0

结论：电场中各处的力学性质不同。

2. 在电场的同一点上放不同的试验电荷

结论：

$$\frac{\vec{F}}{q_0} = \text{恒矢量}$$

电场强度定义：

$$\vec{E} = \frac{\vec{F}}{q_0}$$
 单位：N C⁻¹或V m⁻¹

1. 电场强度的大小为 F/q_0 。
2. 电场强度的方向为正电荷在该处所受电场力的方向。

$$\vec{F} = q\vec{E}$$

随堂小议

1. 关于电场强度定义式 $\bar{E} = \bar{F} / q_0$ ，下列说法中哪个是正确的？

- (A) 场强 \bar{E} 的大小与试探电荷 q_0 的大小成反比。
- (B) 对场中某点，试探电荷受力 \bar{F} 与 q_0 的比值不因 q_0 而变。
- (C) 试探电荷受力的方向就是场强 \bar{E} 的方向。
- (D) 若场中某点不放试探电荷 q_0 ，则 $\bar{F} = 0$ ，从而 $\bar{E} = 0$ 。

答案B

§ 8.4 电场强度的计算

一 点电荷电场中的电场强度

根据库仑定律，有

$$\bar{F} = \frac{1}{4\pi\epsilon_0} \frac{q_0 q}{r^2} \bar{e}$$

根据 \bar{E} 的定义, 得

$$\bar{E} = \frac{\bar{F}}{q_0} = \frac{1}{4\pi\epsilon_0} \frac{q}{r^2} \bar{e}$$

特点

$$E = \frac{1}{4\pi\epsilon_0} \frac{q}{r^2}$$

E 与场源电荷 q 成正比，与 r^2 成反比，

方向：

$q > 0$ 时，沿径向向外

$q < 0$ 时，沿径向向内

以 q 为中心， r 为半径的球面上的场强大小相同，具有球对称。

随堂小议

2. 下列几个说法中哪一个是正确的?
- (A) 电场中某点场强的方向, 就是将点电荷放在该点所受电场力的方向.
- (B) 在以点电荷为中心的球面上, 由该点电荷所产生的场强处处相同.
- (C) 场强可由 $\bar{E} = \bar{F} / q$ 定出, 其中 q 为试验电荷, q 可正、可负, \bar{F} 为试验电荷所受的电场力.
- (D) 以上说法都不正确.

答案 C

二 点电荷系的电场强度 (电场强度叠加原理)

点电荷 q_i 对 q_0 的作用力

$$\bar{F}_i = \frac{1}{4\pi\epsilon_0} \frac{q_i q_0}{r_i^3} \hat{r}_i$$

由力的叠加原理得 q_0 所受合力 $\bar{F} = \sum_i \bar{F}_i$

故 q_0 处总电场强度

$$\bar{E} = \frac{\bar{F}}{q_0} = \sum_i \frac{\bar{F}_i}{q_0}$$

电场强度的叠加原理

$$\bar{E} = \sum_i \bar{E}_i$$

点电荷系在某点产生的场强，等于各点电荷单独存在时在该点分别产生的场强的矢量和。

——场强叠加原理

例2 在直角坐标系的原点 $(0, 0)$ 及离原点 1.0m 的 y 轴上 $(0, 1)$ 处分别放置电荷量为 $q_1 = 1.0 \times 10^{-9}\text{C}$ 和 $q_2 = -2.0 \times 10^{-9}\text{C}$ 的点电荷，求 x 轴上离原点 2.0m 处 P 点场强（如图）。

解： q_1 在 P 点所激发的场强为

$$\vec{E}_1 = 9.0 \times 10^9 \times \frac{1.0 \times 10^{-9}}{2.0^2} \vec{i} \text{ N/C} = 2.3 \vec{i} \text{ N/C}$$

q_2 在P点所激发的场强的大小为

$$E_2 = 9.0 \times 10^9 \times \frac{2.0 \times 10^{-9}}{\left(\sqrt{1.0^2 + 2.0^2}\right)^2} = 3.6 N/C$$

E_2 的矢量式为

$$\vec{E}_2 = \left(-3.6 \cos \alpha \hat{i} + 3.6 \sin \alpha \hat{j} \right) = \left(-3.2 \hat{i} + 1.6 \hat{j} \right) N/C$$

根据场强叠加原理，P点的总场强为

$$\begin{aligned}\vec{E} &= \vec{E}_1 + \vec{E}_2 = [(2.3 - 3.2)\vec{i} + 1.6\vec{j}] \\ &= (-0.9\vec{i} + 1.6\vec{j}) \text{ N/C}\end{aligned}$$

电场和x轴的夹角为的大小为 $\theta = \arctan \frac{1.6}{-0.9} = 120.7^\circ$

随堂小议

3. 在坐标原点放一正电荷 Q , 它在 P 点($x=+1, y=0$)产生的电场强度为 \vec{E} . 现在, 另外有一个负电荷 $-2Q$, 试问应将它放在什么位置才能使 P 点的电场强度等于零?

- (A) x 轴上 $x>1$.
- (B) x 轴上 $0<x<1$.
- (C) x 轴上 $x<0$.
- (D) y 轴上 $y>0$.
- (E) y 轴上 $y<0$.

答案 C

例3 求电偶极子中垂线上一点P的场强。

解：两个相距为 l 的等量异号点电荷 $+q$ 和 $-q$ 组成的点电荷系，当讨论的场点到两点电荷连线中点的距离远大于 l 时，称这一带电系统为**电偶极子**。

若取 $-q$ 指向 $+q$ 的矢径为 \vec{l} ，则矢量

$$\vec{P} = q\vec{l}$$

电偶极子的**电偶极矩（电矩）**

解：电偶极矩（电矩）

$$\vec{P} = q \vec{l}$$

$$E_{-} = E_{+} = \frac{q}{4\pi\epsilon_0(r^2 + l^2/4)}$$

$$E = 2E_{+} \cos \alpha$$

$$E = 2E_+ \cos \alpha$$

$$= 2 \frac{1}{4\pi\epsilon_0} \frac{q}{(r^2 + l^2/4)} \frac{l/2}{(r^2 + l^2/4)^{1/2}}$$

$$= \frac{1}{4\pi\epsilon_0} \frac{ql}{(r^2 + l^2/4)^{3/2}}$$

$$E = \frac{1}{4\pi\epsilon_0} \frac{q l}{(r^2 + l^2/4)^{3/2}}$$

$$\vec{P} = q \vec{l}$$

用矢量形式表示为：

$$\vec{E} = -\frac{1}{4\pi\epsilon_0} \frac{\vec{P}}{(r^2 + l^2/4)^{3/2}}$$

若 $r \gg l$

$$\vec{E} = -\frac{1}{4\pi\epsilon_0} \frac{\vec{P}}{r^3}$$

随堂小议

5. 如图所示，在坐标 $(a, 0)$ 处放置一点电荷 $+q$ ，在坐标 $(-a, 0)$ 处放置另一点电荷 $-q$. P 点是 x 轴上的一点，坐标为 $(x, 0)$. 当 $x \gg a$ 时，该点场强的大小为：

(A) $\frac{q}{4\pi\epsilon_0 x}$ (B) $\frac{qa}{\pi\epsilon_0 x^3}$

(C) $\frac{qa}{2\pi\epsilon_0 x^3}$ (D) $\frac{q}{4\pi\epsilon_0 x^2}$

答案B

三 电荷连续分布情况

$$d\vec{E} = \frac{1}{4\pi \varepsilon_0} \frac{dq}{r^2} \vec{e}_r$$

$$\vec{E} = \int d\vec{E} = \int \frac{1}{4\pi \varepsilon_0} \frac{\vec{e}_r}{r^2} dq$$

电荷**体**密度 $\rho = \frac{dq}{dV}$

点 P 处电场强度

$$\vec{E} = \int_V \frac{1}{4\pi \varepsilon_0} \frac{\rho \vec{e}_r}{r^2} dV$$

电荷面密度 $\sigma = \frac{dq}{ds}$

$$\vec{E} = \int_S \frac{1}{4\pi \varepsilon_0} \frac{\sigma \vec{e}_r}{r^2} ds$$

电荷线密度 $\lambda = \frac{dq}{dl}$

$$\vec{E} = \int_l \frac{1}{4\pi \varepsilon_0} \frac{\lambda \vec{e}_r}{r^2} dl$$

连续带电体的电场例题

- 均匀带电直线的电场
- 均匀带电圆环轴线上的电场
- 均匀带电圆盘轴线上的电场

例4 求一均匀带电直线在P点的电场（长为 L , 总电荷量为 q , 点 P 离开直线的垂直距离为 a , P 点和直线两端连线的夹角分别为 θ_1 和 θ_2 , 电荷线密度为 λ ）

解：建立直角坐标系

取微元 dl 带电 $dq = \lambda dl$

$$dE = \frac{1}{4\pi\epsilon_0} \frac{\lambda dl}{r^2}$$

将 $d\vec{E}$ 投影到坐标轴上

$$dE_x = \frac{1}{4\pi\varepsilon_0} \frac{\lambda dl}{r^2} \cos \theta$$

$$dE_y = \frac{1}{4\pi\varepsilon_0} \frac{\lambda dl}{r^2} \sin \theta$$

$$E_x = \int \frac{1}{4\pi\varepsilon_0} \frac{\lambda}{r^2} \cos \theta dl \quad E_y = \int \frac{1}{4\pi\varepsilon_0} \frac{\lambda}{r^2} \sin \theta dl$$

积分变量代换

$$r = a / \sin \theta$$

$$l = -a \operatorname{ctg} \theta$$

$$dl = a \csc^2 \theta d\theta$$

代入积分表达式

$$E_x = \frac{\lambda}{4\pi\epsilon_0} \int_{\theta_1}^{\theta_2} \frac{\cos \theta}{a^2 \csc^2 \theta} a \csc^2 \theta d\theta$$

$$= \frac{\lambda}{4\pi\epsilon_0 a} \int_{\theta_1}^{\theta_2} \cos \theta d\theta$$

$$E_x = \frac{\lambda}{4\pi\epsilon_0 a} (\sin \theta_2 - \sin \theta_1)$$

同理可算出

$$E_y = \frac{\lambda}{4\pi\epsilon_0 a} (\cos \theta_1 - \cos \theta_2)$$

讨论

(1) 无限长均匀带电直线外一点的场强

当直线长度 $L \rightarrow \infty \Rightarrow \begin{cases} \theta_1 \rightarrow 0 \\ \theta_2 \rightarrow \pi \end{cases} E_x = 0$

$$E_y = \frac{\lambda}{4\pi\varepsilon_0 a} (\cos\theta_1 - \cos\theta_2)$$

$$\begin{aligned}\theta_1 &\rightarrow 0 \\ \theta_2 &\rightarrow \pi\end{aligned}$$

$$E_y = \frac{\lambda}{4\pi\varepsilon_0 a} \times 2 = \frac{\lambda}{2\pi\varepsilon_0 a}$$

无限长均匀带电直线的场强：

$$E = E_y = \frac{\lambda}{2\pi\varepsilon_0 a}$$

(2) 半无限长均匀带电直线端点一点场强

$$\theta_1 \rightarrow \frac{\pi}{2}$$

$$\theta_2 \rightarrow \pi$$

$$+\lambda$$

$$E_x = E_y = \frac{\lambda}{4\pi\varepsilon_0 a}$$

(3) 均匀带电直线中垂线上p点的场强

$$\theta_1 + \theta_2 = \pi \quad E_x = 0$$

$$E_y = \frac{\lambda}{4\pi\epsilon_0 a} (\cos \theta_1 - \cos \theta_2)$$

$$= \frac{2\lambda}{4\pi\epsilon_0 a} \cos \theta_1$$

$$E_y = \frac{\lambda L}{4\pi\epsilon_0 a \sqrt{a^2 + \left(\frac{l}{2}\right)^2}}$$

$a \ll L$

$$E = \frac{\lambda}{2\pi\epsilon_0 a}$$

$a \gg L$

$$E = \frac{\lambda L}{4\pi\epsilon_0 a^2} = \frac{q}{4\pi\epsilon_0 a^2}$$

(4) 长为 L 的均匀带电细直杆，总电荷为 q ，在直杆延长线上距杆的一端距离为 d 的 P 点的电场强度.

$$E = \frac{\lambda}{4\pi\epsilon_0} \int_0^L \frac{dx}{(L+d-x)^2}$$

$$= \frac{q}{4\pi\epsilon_0 d(L+d)}$$

例5 电荷 q 均匀地分布在一半径为 R 的圆环上。
计算在圆环的轴线上任一给定点 P 的场强。

$$\text{解: } dE = \frac{1}{4\pi\epsilon_0} \frac{dq}{r^2}$$

$$\text{由对称性 } E_y = E_z = 0$$

$$E = E_x = \int dE \cdot \cos \theta$$

$$= \frac{\cos \theta}{4\pi\epsilon_0 r^2} \int dq = \frac{q \cos \theta}{4\pi\epsilon_0 r^2}$$

$$= \frac{qx/r}{4\pi\epsilon_0 r^2} = \frac{qx}{4\pi\epsilon_0 r^3} = \frac{qx}{4\pi\epsilon_0 (R^2 + x^2)^{3/2}}$$

当 dq 位置发生变化时，它所激发的电场 $d\bar{E}$ 矢量构成了一个圆锥面。

所以，由对称性 $E_y = E_z = 0$

讨论

(1) 圆环中心处的场强

$$x=0 \quad E=0$$

$$E = \frac{qx}{4\pi\epsilon_0(R^2 + x^2)^{3/2}}$$

(2) 远离圆环中心的场强 $x \gg R$

$$E = \frac{qx}{4\pi\epsilon_0(R^2 + x^2)^{3/2}}$$

$$E = \frac{q}{4\pi\epsilon_0 x^2}$$

(3) 半圆环中心处的场强

$$\bar{E} = E_x \vec{i} = \frac{\lambda}{2\pi\epsilon_0 R} \vec{i}$$

(4) $\frac{1}{4}$ 圆环中心处的场强

$$\bar{E} = \frac{\lambda}{4\pi\varepsilon_0 R} (\bar{i} + \bar{j})$$

$$\bar{E} = \bar{E}_1 + \bar{E}_2 + \bar{E}_3 = \frac{\lambda}{4\pi\varepsilon_0 R} (\bar{i} + \bar{j})$$

例6 均匀带电薄圆盘轴线上的电场强度.

有一半径为 R_0 , 电荷均匀分布的薄圆盘, 其电荷面密度为 σ . 求通过盘心且垂直盘面的轴线上任意一点处的电场强度.

解 由例5

$$E = \frac{q x}{4\pi \varepsilon_0 (x^2 + R^2)^{3/2}}$$

$$\downarrow$$

$$dE_x = \frac{dq \cdot x}{4\pi \varepsilon_0 (x^2 + R^2)^{3/2}}$$

$$= \frac{\sigma}{2\varepsilon_0} \frac{x R dR}{(x^2 + R^2)^{3/2}}$$

$$dE_x = \frac{\sigma}{2\epsilon_0} \frac{xR dR}{(x^2 + R^2)^{3/2}}$$

$$E = \int dE_x$$

$$= \frac{\sigma x}{2\epsilon_0} \int_0^{R_0} \frac{R dR}{(x^2 + R^2)^{3/2}}$$

$$E = \frac{\sigma x}{2\epsilon_0} \left(\frac{1}{\sqrt{x^2}} - \frac{1}{\sqrt{x^2 + R_0^2}} \right)$$

$$E = \frac{\sigma x}{2\epsilon_0} \left(\frac{1}{\sqrt{x^2}} - \frac{1}{\sqrt{x^2 + R_0^2}} \right) = \frac{\sigma}{2\epsilon_0} \left(1 - \frac{1}{\sqrt{1 + \frac{R_0^2}{x^2}}} \right)$$

$$(1) \quad x \ll R_0 \quad E \approx \frac{\sigma}{2\epsilon_0}$$

当考察点很接近带电平面时 ($x \ll R_0$)，可以把带电平面近似看做无限大平面来处理。

$$(2) \quad x \gg R_0 \quad \left(1 + \frac{R_0^2}{x^2}\right)^{-\frac{1}{2}} = 1 - \frac{1}{2} \cdot \frac{R_0^2}{x^2} + \dots$$

泰勒级数 $f(x) \approx f(x_0) + f'(x_0)(x - x_0) + \frac{f''(x_0)}{2!}(x - x_0)^2 + \dots$

$$E = \frac{\sigma x}{2\epsilon_0} \left(\frac{1}{\sqrt{x^2}} - \frac{1}{\sqrt{x^2 + R_0^2}} \right) = \frac{\sigma}{2\epsilon_0} \left(1 - \frac{1}{\sqrt{1 + \frac{R_0^2}{x^2}}} \right) \approx \frac{\sigma}{2\epsilon_0} \times \frac{R_0^2}{2x^2}$$

$$E \approx \frac{q}{4\pi\epsilon_0 x^2} \quad (\text{点电荷电场强度})$$